| | | | RECEIVE | |----------|---------------------------|----------------------------------|-----------------------------| | 1 | | LECTION COMMISSION | FEDERAL ELECTION COMMISSION | | 2 | | 9 E Street, N.W. | | | 3
4 | Wasi | nington, D.C. 20463 | 2014 JUL 31 PM 5: 27 | | 5 | FIRST GENE | RAL COUNSEL'S REPORT | CELA | | 6 | | • | OLLA | | 7 | | MUR: 6494 | | | 8 | · | DATE COMPLAINT FILED: A | | | 9 | | DATES SUPPLEMENTS FILE | ED: January 27; | | 10 | | June 6 and 27, 2012 | . 1 0 0011 | | 11 | · | DATE OF NOTIFICATION: S | | | 12 | | LAST RESPONSE RECEIVED | _ | | 13
14 | | DATE ACTIVATED: January | 12, 2012 | | 15 | | ELECTION CYCLES: 2008, 2 | 010, 2012 | | 16 | | EXPIRATION OF SOL: | | | 17 | | December 15, 2013 (ear | liest) | | 18 | | September 30, 2016 (lat | est) | | 19 | COMPLADIANT. | David Wallandar | | | 20
21 | COMPLAINANT: | David Krikorian | | | 22 | RESPONDENTS: | Representative Jeannette H. Sch | nmidt | | 23 | | Schmidt for Congress Committee | | | 24 | | Greenburg in his official capa | | | 25 | | Phillip Greenburg, individually | | | 26 | | Peter Schmidt | | | 27 | | Joseph Braun | | | 28 | | Turkish Coalition of America, I | nc. | | 29 | | G. Lincoln McCurdy | | | 30 | | Turkish American Legal Defens | se Fund | | 31 | | Bruce Fein | • | | 32 | | David Saltzman | | | 33 | · | Donald C. Brey | | | 34 | | Sarah D. Morrison | · | | 35 | · | Elizabeth J. Watters | • | | 36
37 | RELEVANT STATUTES | | • | | 38 | AND REGULATIONS: | 2 U.S.C. § 431(8)(A)(i) and (ii) | | | 39 | | 2 U.S.C. § 434(b) | <u>.</u> | | 40 | | 2 U.S.C. § 439a(b) | | | 41 | • | 2 U.S.C. § 441b(a) | | | 42 | | 11 C.F.R. § 100.54 | • | | 43 | | 11 C.F.R. § 113.1(g)(6) | | | 44 | <u></u> | | | | 45 | INTERNAL REPORTS CHECKED: | FEC Disclosure Reports | | 6 MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 2 of 31 | 1
2 | OTHER ENTITIES CHECKED: | U.S. House of Representatives Committee on Ethics | |--------|-------------------------|---| | 3 | • | | | 4 | | Office of Congressional Ethics | | 5 | • | • | #### I. INTRODUCTION 7 Complainant alleges that the Turkish Coalition of America, Inc. ("TCA"), a 501(c)(3) 8 corporation, violated 2 U.S.C. § 441b(a) by making a \$651,000 in-kind corporate contribution to 9 Representative Jeannette Schmidt and her campaign committee, Schmidt for Congress 10 Committee and Phillip Greenburg in his official capacity as treasurer (the "Committee"), by 11 providing free legal services from its legal arm, the Turkish American Legal Defense Fund ("TALDF"), for a series of legal proceedings following an acrimonious 2008 Congressional 12 election between Schmidt and Complainant. The Complaint also alleges that the Committee 13 14 converted \$7,600 in campaign funds to personal use when it made disbursements for "Legal Services" that were personal to Schmidt. 15 16 Each Respondent denies violating the Act in the following four responses: (1) a response by TCA: (2) joint response filed by Schmidt, the Committee, Assistant Treasurer Peter Schmidt, 17 and former Assistant Treasurer Joseph Braun, (the "Schmidt Resp." or "Schmidt Respondents"); 18 In January and June 2012, the complainant, David Krikorian, filed three supplements to the complaint. The first supplement, filed January 17, 2012, included an October 2011 Advisory Opinion Request ("AOR 2011-20") from the Committee. See Compl. Amend., Ex. A (Jan. 17, 2012). AOR 2011-20 sought approval to use of campaign funds to pay legal fees and expenses associated with the filing of an amicus brief in a lawsuit initiated by Krikorian. In that request, the Committee stated that neither Schmidt nor the Committee was named as a defendant in the federal action and "it is quite clear that [the] legal proceedings directly related to her campaign duties as a Federal officeholder." AOR 2011-20. The Committee subsequently withdrew its AOR. The second supplement, filed June 6, 2012, included a transcript of Schmidt's August 2009 deposition from a proceeding before the Ohio Elections Commission, wherein Schmidt testified that TALDF counsel represented the Committee. See Second Compl. Supp., Ex. D (June 6, 2012). The third supplement, filed June 27, 2012, individually named as respondents all counsel who provided legal services to Schmidt and the Committee and alleged that Schmidt and the Committee converted campaign funds to personal use. See Third Compl. Supp. (June 27, 2012). MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 3 of 31 - 1 (3) a joint response filed by TALDF counsel Bruce Fein and David Saltzman (the "TALDF - 2 Resp."); and (4) and joint response with affidavits filed by local Ohio counsel Donald C. Brey, - 3 Sarah D. Morrison, and Elizabeth J. Watters. Respondents primarily argue that the Committee - 4 was not a party to the four legal proceedings, and that the legal services TALDF provided were - 5 not "in connection with" an election and not "for the purposes of influencing" an election.² The - 6 Schmidt Respondents further assert that Schmidt and the Committee did not "knowingly" accept - 7 or receive a corporate contribution and that a report ("House Ethics Report") issued by the U.S. - 8 House of Representatives Committee on Ethics ("House Ethics Committee") supports this - 9 claim.³ 10 11 12 13 14 15 16 17 18 19 Because the record clearly indicates that TCA provided free legal services to Schmidt and the Committee, we recommend that the Commission find reason to believe that TCA and its president, G. Lincoln McCurdy, violated 2 U.S.C. § 441b(a) by making prohibited corporate contributions and consenting to the contributions, respectively; and that Schmidt and the Committee violated 2 U.S.C. §§ 441b(a) and 434(b) by knowingly accepting the corporate contributions and failing to report them, respectively. Further, House Ethics documents plainly demonstrate that by February 2010, the Schmidt Respondents' violations were knowing and willful.⁴ We also recommend that the Commission find no reason to believe that Bruce Fein, David Saltzman, Donald Brey, Sarah Morrison, Elizabeth Watters, Phillip Greenburg (in his ² TCA Resp. at 11, 13 (Oct. 3, 2011); Schmidt Resp. at 3-4, 6-7 (Nov. 2, 2011). Schmidt Resp. at 8. A copy of the Report of the Committee on Ethics can be found in the Commission's Voting Ballot Matters folder for MUR 6494. Based on the available record, we do not recommend that the Commission make a knowing and willful finding as to TCA and McCurdy. See infra at 23. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 4 of 31 - 1 individual capacity), Joseph Braun, and Peter Schmidt violated the Act. Finally, we recommend - 2 that the Commission find no reason to believe that Schmidt or the Committee converted - 3 campaign funds to personal use in violation of 2 U.S.C. § 439a. - 4 To resolve the violations in this matter, we recommend that the Commission authorize - 5 pre-probable cause conciliation with TCA and McCurdy jointly, the Committee and Schmidt - 6 jointly, and approve the two attached conciliation agreements, 7 8 #### II. FACTS - 9 Krikorian and Schmidt were opponents in the 2008 general election for the House seat in - 10 Ohio's Second Congressional District. Days before the election, Krikorian distributed a two- - page communication asserting that Schmidt "has taken \$30,000 In Blood Money to Deny the - 12 Genocide of Christian Armenians by Muslim Turks" and urging voters to "SAY NO TO JEAN - 13. SCHMIDT."6 - In response, Schmidt and her Committee filed complaints in April and July 2009 with the - 15 Ohio Elections Commission (hereinafter "OEC") alleging that Krikorian made false campaign - statements during the election in violation of Ohio law. In the course of the proceedings, - 17 Krikorian deposed TALDF lawyer Bruce Fein, Schmidt, and her chief of staff Barry Bennett. Schmidt Resp. at 1-2. Krikorian ran as an Independent. Schmidt, the Republican incumbent, won the election and was re-elected in 2010. On March 6, 2012, she lost the Ohio Second Congressional District Republican Primary and is no longer in office. Id. at 2; Schmidt Resp., Ex. A(1) (upper case in original). TCA Resp., Ex. 3; Schmidt Resp., Ex. A, B. These complaints listed Jean Schmidt, Schmidt for Congress, and the Committee's address under the complainant caption. The April complaint states: "[w]herefore, Jean Schmidt for Congress requests that the Commission conduct a hearing and issue a finding that David Krikorian violated" Ohio law. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 5 of 31 - 1 Among other topics, the deponents testified about the circumstances surrounding the TALDF - 2 lawyers' representation of Schmidt and the Committee. In October 2009, the OEC found in - 3 favor of Schmidt and the Committee, determining that there was clear and convincing evidence - 4 that Krikorian had made statements that were false or made with reckless disregard, and publicly - 5 reprimanded Krikorian.8 - The next month, Krikorian appealed the administrative findings in the Ohio Court of - 7 Common Pleas naming Schmidt as the sole opposing party. 9 Schmidt moved to dismiss the - 8 appeal and the state court granted that motion on February 24, 2010.¹⁰ - 9 Meanwhile, Krikorian filed a complaint in Federal court on January 21, 2010¹¹ - 10 challenging the constitutionality of the OEC itself and seeking to enjoin enforcement of its - 11 ruling. 12 Krikorian did not name Schmidt or the Committee as parties, but on January 29, 2010, - 12 Schmidt filed an amicus brief supporting the dismissal of the complaint. The court granted - 13 Defendants' Motions to Dismiss, and Krikorian did not appeal. 14 - Finally, on June 8, 2010, Schmidt and her campaign committee filed a defamation claim - 15 in state court against Krikorian and his campaign committee, alleging that Krikorian continued to TCA Resp., Ex. 1; Schmidt
Resp., Ex. C, 1. Schmidt Resp., Ex. C, D. ¹⁰ Id. at 4; Schmidt Resp. at 6. ¹¹ Compl. at 6. TCA Resp. at 6. TCA Resp. at 6; Schmidt Resp. at 5; see also http://schmidtvkrikorian.com/sites/default/files/Exhibit%20C%20searchable.pdf. TCA Resp. at 6; see also Compl. Supp., Attach. (Federal district court order dismissing Complainant's challenge to state statute). - 1 make defamatory statements against Schmidt and requesting \$6 million in damages. 15 On or - 2 about March 22, 2012, Schmidt voluntarily moved to dismiss the defamation suit and the state - 3 court granted the request six days later. 16 # A. TALDF's Representation of Schmidt and the Committee - 5 The Turkish American Legal Defense Fund (hereinafter "TALDF"), and its local Ohio - 6 counsel Donald Brey, represented Schmidt in the legal proceedings discussed above. 17 TALDF - 7 is a division of TCA, a 501(c)(3) corporation organized to "[p]romote and advance the interests - 8 of the Turkish American community and Turks." TCA created TALDF as a means "to protect - 9 the legal rights of Turkish Americans." TALDF is not a separate entity from TCA it is a - 10 division of TCA funded from its general budget.²⁰ TALDF is run by lawyers Bruce Fein and - 11 David Saltzman, who pre-approve new TALDF legal matters with McCurdy, and TCA's vice - 12 president and TCA's chairman.²¹ TALDF does not charge its clients for legal services.²² TCA Resp., Ex. 4. See: http://www.chillicothegazette.com/article/20120323/NEWS01/203230304/-s-time-move-Schmidt-drops-lawsuit (last accessed Nov. 18, 2013). TALDF engaged Brey as local counsel. Sarah D. Morrison and Elizabeth J. Watters were Brey's partners and also performed legal services in conjunction with the defamation suit. See Brey Responses (Aug. 7, 2012). See TCA Resp. at 6, Id. at 4; Schmidt Resp. at 6 (demonstrating that Fein, Saltzman, and Brey represented Schmidt during OEC appeal, including filing a motion to dismiss on Schmidt's behalf on January 8, 2010). See also TCA Resp. at 6; Schmidt Resp. at 5; http://schmidtvkrikorian.com/sites/default/files/Exhibit%20C%20scarchable.pdf (amicus brief filed by Brey and Fein on Schmidt's behalf supporting the dismissal of the complaint challenging the constitutionality of the OEC). See also TCA Resp., Ex. 4 (defamation complaint listing Brey as primary counsel and Fein as of counsel). TCA Resp. at 2; http://www.tc-america.org/about.htm (last accessed July 17, 2014). House Ethics Report at 28, 48. See id. at 54; http://www.taldf.org/support.html (last accessed on July 16, 2014); TCA Resp. at 9. House Ethics Report at 54. See id. at 49; TCA Resp. at 10. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 7 of 31 - 1 Instead, TCA compensates TALDF for its legal work; McCurdy, as president, approves all - 2 payments to TALDF.²³ TCA does not seek reimbursement from TALDF's clients.²⁴ - 3 Schmidt and Barry Bennett, her campaign's chief of staff, had previously met McCurdy - 4 at TCA-sponsored events and TCA PAC's fundraising events during the 2008 election and each - 5 had separate discussions with McCurdy about Krikorian's pre-election "Blood Money" - 6 communication and TALDF's possible legal representation for a lawsuit challenging Krikorian's - 7 statements about Schmidt.²⁵ McCurdy asked TALDF lawyer Bruce Fein to meet with Schmidt.²⁶ - 8 Fein, Schmidt, Bennett, and another member of her staff met in late November 2008 and TALDF - 9 agreed to file a complaint with the OEC.²⁷ - TALDF had no written retainer agreement with Schmidt or the Committee.²⁸ Fein told - 11 Schmidt and Bennett at the outset of the initial OEC proceeding that TALDF would provide its - services at no charge.²⁹ Although TALDF lawyers regularly communicated with Schmidt and - her staff throughout the legal proceedings, ³⁰ TALDF lawyers billed TCA for services provided to House Ethics Report at 49, 54. TCA Resp. at 5; House Ethics Report at 37. House Ethics Report at 54-55. Fein Dep. at 56:22-57:1 (Aug. 31, 2009) (Deposition of Bruce Fein) ("Fein Dep."). House Ethics Report at 49, TCA Resp. at 2, 4-5. ²⁷ *Id*. House Ethics Report at 9. ²⁹ *Id*: at 49. ¹d. at 50, 60; see also TCA Resp. at 10. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 8 of 31 - 1 Schmidt from 2008 through 2011.31 TCA paid TALDF lawyers the following amounts for legal - 2 fees and expenses: \$3,905 in 2008³²; \$289,280 in 2009; \$205,401 in 2010; and \$152,658.29 in - 3 2011.33 4 5 6 7 8 9 10 11 12 13 14 15 # B. Office of Congressional Ethics Investigation and House Ethics Decision # 1. Representative Schmidt's Ethics Advisory Opinion On September 10, 2009, during the pendency of Schmidt's complaint with the Ohio Elections Commission, Bennett informally contacted the House Ethics Committee on Schmidt's behalf to request guidance on the payment of legal fees in connection with the OEC proceeding, as well as an intended civil suit against Krikorian. Schmidt formally requested advice from House Ethics a week later.³⁴ Schmidt specifically requested that House Ethics consider and comment on four options for the payment of legal fees including two variations of a contingency fee arrangement, establishing a legal expense fund, or using campaign funds.³⁵ On February 26, 2010, the House Ethics Committee issued an advisory opinion offering two permissible options "both for legal work already completed during the [Ohio] Elections Id. at 75, 107, and 118 (referencing billing records and ledgers submitted to the OCE). Bruce Fein and David Saltzman billed directly to TCA while Donald Brey submitted invoices for his legal services to Bruce Fein. Id. at 118. TALDF's initial invoice for legal services provided to Representative Schmidt is dated January 29, 2008, totaling eight hours at a rate of \$400 per hour. *Id.* at 75. There is no available information to suggest, however, that TALDF provided legal services to Schmidt before the November 2008 general election because the first meeting appears to have occurred in late November 2008. *Id.* at 31-32, 49. We infer that the date of the invoice is in error. ¹d. at 32-34; see also http://clerk.house.gov/public_disc/financial-search.aspx. (Representative Schmidt's 2011 House Financial Disclosure Report at 12 (May 15, 2012)). House Ethics Report at 5. ³⁵ *Id.* at 312-313; MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 9 of 31 - 1 Commission proceedings, and future legal work on your behalf in the appellate case."³⁶ - 2 Specifically, the opinion advised Schmidt that she could establish a legal expense fund subject to - 3 approval by House Ethics or she could use campaign funds.³⁷ Schmidt subsequently sent letters - 4 to the Ethics Committee dated July 19, August 9, and August 11, 2010, seeking approval of a - 5 legal expense fund.³⁸ # 2. Office of Congressional Ethics Investigation 6 7 8 Krikorian filed a complaint with the Office of Congressional Ethics (hereinafter "OCE") - 9 in July 2010 alleging, among other things, that Schmidt had violated House gift rules by - 10 accepting and failing to report the receipt of legal services paid for by TCA.³⁹ In a report dated - 11 April 29, 2011, OCE concluded that TALDF provided legal services to Schmidt from 2008 - 12 through 2011, and that TCA paid TALDF lawyers for their representation with the expectation - that the services would be provided to Schmidt free of charge.⁴⁰ OCE noted that Schmidt - 14 requested advice months after TALDF's representation began, and that Schmidt continued to - 15 accept TALDF's representation after House Ethics advised her that she had accepted an Addressing the federal court proceedings, House Ethics noted "[y]ou are not a named party to this federal court case and do not anticipate any involvement in that separate litigation." House Ethics Report at 316. ¹d. at 319-321. The advisory opinion took notice of several issues: the relationship between TALDF and TCA, TCA's 501(c)(3) status, Schmidt's intention not to pursue a civil action to obtain damages, as well as the fact that Schmidt had not entered into a retainer agreement with TALDF. House Ethics Report at 1. Compl., Ex. B (Krikorian's OCE Complaint). House Ethics Report at 37. The OCE Report questioned whether relevant and material information had been provided to the Committee and also questioned the reliability of statements made by individuals associated with Schmidt to OCE investigators. *Id.* at 35-37. Schmidt's former-chief of staff, Bennett, testified in August 2009 that he had *not* contacted House Ethics. *Id.* at 288-289. To the contrary, Bennett later told OCE in April 2011 that he had contacted House Ethics in early 2009 for advice on paying TALDF's legal services. *Id.* at 206. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 10 of 31 - 1 improper gift in its advisory opinion.⁴¹ OCE referred the matter to the House Ethics Committee - 2 in May 2011 due to a "substantial reason to believe that Schmidt: (1) accepted legal services - 3 from TALDF without establishing a legal expense fund; and (2) failed to report the legal services - 4 on her financial disclosure statements for calendar years 2008 and 2009."42 - In response to the OCE referral, Schmidt stated that "[she] never expected anything other - 6 than me, my campaign, or my legal trust to be responsible for paying my legal bills," and that - 7 she "neither sought nor received pro-bono legal services." Schmidt averred that she acted in - 8 good faith and in accordance with the House Ethics Committee's advice that she not accept a bill - 9 for legal services "until a responsible entity that would be liable for payment
is formed."⁴⁴ - 10 Schmidt set forth that House Ethics "was well aware of the relationship between TALDF and the - 11 Turkish Coalition of America (TCA)."45 And she suggested that the Ethics Committee knew - more "relevant and material" information about the relationship between TCA and TALDF than - she did. 46 Schmidt asserted that she had no relationship with TCA, and that "[n]one of the - 14 discussions regarding payment of legal fees have [sic] involved TCA."47 Schmidt maintained - that she is represented by TALDF and that she intended to pay all legal fees. Schmidt stated, - 16 however, that any potential relationship with TCA was tangential or indirect: "[t]he only ⁴¹ *Id.* at 25. ⁴² *Id*. at 22. ⁴³ *Id.* at 476-477. ⁴⁴ Id. ⁴⁵ *ld*. ⁴⁶ *ld*. ⁴⁷ *Id.* at 477. 5 6 7 8 9 10 11 12 13 MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 11 of 31 - l business relationship that I could have had with TCA would have been through its close - 2 affiliation with and support of TALDF."48 # 3. House Ethics Committee Report After considering the OCE referral, the House Ethics Committee determined that pursuant to House Rule 25, cl. 5(a)(1)(A)(i), Schmidt had received an improper gift from TCA in the form of its payment of approximately \$500,000 for legal fees to TALDF lawyers for their representation of Schmidt from 2008 through 2010.⁴⁹ In contrast to OCE, which concluded that TALDF lawyers told Schmidt that they were providing services to her and the Committee at no cost, ⁵⁰ the House Ethics Report concluded that Schmidt was not aware that her lawyers did not intend to bill her for their services; the report also concluded that the TALDF lawyers never disclosed to Schmidt that they received direct payment from TCA. ⁵¹ According to the report, Schmidt only knew that her lawyers worked for TALDF and that Fein was "senior counsel at [TALDF]." The House Ethics Committee simultaneously approved the creation of the Jean Schmidt Legal Expense Fund. 53 House Ethics concluded that Schmidt must repay the TALDF ⁴⁸ . *Id*. ¹d. at 16. Despite the OCE factual finding that TALDF lawyers provided legal services to Representative Schmidt and the Committee in 2011, the House Ethics Report made no determinations regarding legal services provided to Schmidt and the Committee in 2011. We do not know why House Ethics chose to exclude the 2011 legal fees. ⁵⁰ *Id.* at 37. ^{'51} *Id.* at 3. Id. at 18. On October 26, 2011, Citizens for Responsibility and Ethics in Washington filed an OCE complaint against Schmidt alleging that in an effort to undermine OCE's investigation she lied to OCE investigators and the House Ethics Committee about her receipt of legal services from TALDF that were paid by TCA. See http://www.citizensforethics.org/legal-filings/entry/crew-files-oce-complaint-against-jean-schmidt (last accessed on July 24, 2014). We have no information as to the current disposition of this referral. ⁵³ *Id.* at 2, 15. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 12 of 31 - lawyers' legal fees for the Ohio Elections Commission matters and the state defamation suit and - 2. that she could use legal expense funds to do so. - 3 Having previously confirmed that Schmidt was not a named party to the federal case - 4 challenging the constitutionality of the OEC and that she did not anticipate any involvement in - 5 this case,⁵⁴ House Ethics did not allow the use of legal expense funds for legal costs related to - 6 the amicus brief. 55 Schmidt advised House Ethics in a January 30, 2012, letter that she had - 7 repaid \$42,812 in legal fees and expenses for the amicus brief. 56 The letter provides no details as - 8 to whom or how Schmidt repaid this amount. ## 9 III. LEGAL ANALYSIS #### A. Corporate Contributions The Act prohibits a corporation from making a contribution or expenditure in connection 2 with a federal election, and no officer or director of any corporation may consent to any 13 contribution by a corporation.⁵⁷ The Act further prohibits any candidate, political committee, or other person from knowingly accepting or receiving a contribution from a corporation.⁵⁸ The 15 "knowing" acceptance of a contribution requires knowledge of the underlying facts that constitute the prohibited act, but not knowledge that the act itself — such as acceptance of a Id. at 316. ⁵⁵ *Id*. at 13. See January 30, 2012, Letter from Representative Schmidt to House Committee on Ethics. ⁵⁷ See 2 U.S.C. § 441b(a); 11 C.F.R. § 114.2(b), (e). ⁵⁸ *Id*. 8 9 10 11 12 13 14 15 | MUR 6494 (| Schmidt for Congress, | et al.) | |--------------|-----------------------|---------| | First Genera | Counsel's Report | - | | Page 13 of 3 | 1 | | 1 corporate contribution — is unlawful.⁵⁹ | 2 | The term "contribution" includes "any gift, subscription, loan, advance, or deposit of | |----|--| | } | money or anything of value made by any person for the purpose of influencing any election for | | } | Federal office."60 More specifically, "contribution" also includes the "payment by any person of | | ; | compensation for the personal services of another person which are rendered to a political | | 5. | committee without charge for any purpose."61 | 1. TCA Made a Prohibited Corporate Contribution by Providing Free Legal Services to the Committee through TALDF There is reason to believe that TCA violated section 441b(a) by providing legal services to Schmidt and the Committee through TALDF. TALDF is a project of TCA and is not a separate entity. 62 TCA's characterization of its payments for Schmidt's legal fees as reimbursements to TALDF's lawyers does not change the corporate nature of the in-kind contributions because TALDF is part of that corporation. 63 Thus, TCA violated 2 U.S.C. § 441b(a) by making a prohibited in-kind contribution to Schmidt and the Committee. See FEC v. Dramesi, 640 F. Supp. 985, 987 (D.N.J. 1986). Id. ("A 'knowing' standard does not require knowledge that one is violating a law, but merely requires an intent to act."); see also FEC v. California Med. Ass'n, 502 F. Supp. 196, 203-04 (N.D. Cal. 1980) (party's knowledge of the facts making conduct unlawful constitutes a "knowing acceptance" under the Act.) ⁶⁰ 2 U.S.C. § 431(8)(A)(i); 11 C.F.R § 100.52(a); see also 2 U.S.C. § 441b(b)(2) (defining "contribution" to include "any direct or indirect payment, distribution, loan, advance, deposit, or gift of money, or any services, or anything of value . . . to any candidate, campaign committee, or political party or organization, in connection with any election to any of the offices referred to in this section."). ¹¹ 2 U.S.C. § 431(8)(A)(ii). House Ethics Report at 48. TCA is a corporation, and it acknowledges that it paid TALDF lawyers to represent Schmidt and the Committee in the four legal proceedings. TALDF lawyers likened their representation of Schmidt and the Committee as *pro bono* services, and TCA readily admitted that it neither seeks reimbursement nor payments from TALDF clients. TCA Resp. at 2, 9; Ex. 5 at 2. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 14 of 31 TCA makes three arguments that there is no reason to believe it violated the Act, but none are persuasive. First, TCA argues that TALDF provided legal services to Schmidt in her 2 personal capacity and not in her capacity as a "candidate." This argument is at odds with the 3 record. Schmidt and her Committee filed a joint complaint against Krikorian with OEC. The 4 OCE complaint listed the Committee in its caption and requested relief in the name of "Jean 5 Schmidt for Congress."65 These facts indicate that Schmidt and the Committee were the intended beneficiaries of the legal services related to the OEC complaint and subsequent appeal. Deposition testimony by Bennett, Fein, and Schmidt from the OEC proceedings further undercuts Respondents' assertions that TALDF's legal services were intended as a personal gift to Schmidt. Schmidt's campaign chief of staff, Bennett, testified that following the November 10 . 11 2008 election he spoke with TCA's president, McCurdy, about retaining legal counsel on behalf of Schmidt and the Committee, and McCurdy introduced him to Fein.⁶⁶ Bennett also testified 12 that he and Schmidt were both present at the initial meeting with Bruce Fein and that the events TCA mistakenly relies on 11 C.F.R. § 113.1(g)(6) and (i) to support its argument. Section 113.1(g)(6) provides that payments by another person other than the candidate or the campaign committee shall be considered a contribution unless the payment would have been made irrespective of the candidacy. A donation to a legal expense trust fund established according to U.S. Senate or House rules is an example of a payment that is considered to exist irrespective of the candidacy, and therefore would not be a contribution. See 11 C.F.R. § 113.1(g)(6)(i). The regulation is inapplicable here. TCA's payments to the TALDF lawyers did not exist irrespective of Schmidt's candidacy because Schmidt and the Committee's legal expenses stem from a communication disseminated during the 2008 election cycle. Thus, the legal expenses for the Ohio Elections matter and ensuing matters were "in connection with" an election and did not exist irrespective of Schmidt's status as an officeholder. In fact, as discussed infra, the expenses are directly tied to her status as a candidate an officeholder. And section 113.1(g)(6)(i) is factually inapplicable because TCA never made a donation to an approved legal expense fund. Instead, TCA made prohibited in-kind contributions in the form of direct payments to the TALDF lawyers for the legal services they provided to Schmidt and the Committee. Schmidt Resp., Ex. B. See Compl., Ex. D (Aug. 31, 2009)
(Deposition of Barry Bennett) ("Bennett Dep.") Bennett Dep. at 49:9-50:18. See also Fein Dep. at 57:20-58:4 (Aug. 31, 2009) (Deposition of Bruce Fein) ("Fein Dep.") (corroborating that McCurdy asked him, as TALDF's representative, to meet with Schmidt about providing legal representation). MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 15 of 31 - which led to the Ohio Election complaint, "happened in the course of the campaign." Further, - 2 Schmidt testified that "[t]he campaign had retained [Brey and Fein]" and when asked if Brey and - 3 Fein "work for the campaign?" she answered "[y]es." Fein, during his testimony, asserted an - 4 attorney-client privilege with Bennett stating, "we have made it clear all along we represent both - 5 Mrs. Schmidt and the campaign committee." Based on this record, it is clear that TALDF - 6 represented Schmidt in her official capacity as a candidate and the Committee, and not only - 7 Schmidt in her personal capacity. - 8 Second, TCA asserts that its payments for Schmidt's legal fees did not violate the Act - 9 because TALDF did not provide legal services for the "purpose of influencing any election" or - 10 "in connection with" an election. TCA relies on the fact that TALDF's representation of - 11 Schmidt began after the 2008 general election. Nonetheless, the issue is not when the litigation - 12 ensued but rather that Schmidt and the Committee accepted an in-kind contribution from the Bennett Dep. at 48:21-22; 50:5-12. Second Compl. Supp., Ex. D (Aug. 24, 2009) Schmidt Dep. at 113:14-:19. The Schmidt Respondents, however, now claim that Schmidt "mistakenly — testified to her belief that her campaign had retained the attorneys who represented her in the Ohio Elections Commission." Schmidt Second Resp. at 3 (July 13, 2012). Although the Schmidt Respondents now assert that Schmidt testified in error, they made no such assertions during her deposition testimony, see Schmidt Dep., and later made no efforts to clarify this testimony despite the fact that Schmidt did not waive the right to read and sign the deposition transcript, and TALDF lawyers Fein and Brey appeared on her behalf. See Schmidt Dep. at 7, 189, and 191. Indeed, in AOR 2011-20, the Committee stated that the legal proceedings were related to Schmidt's campaign or duties as a Federal officeholder, and thus sought the Commission's approval of the use of campaign funds to pay legal fees and expenses for the Federal *amicus* brief. Comp. Amend., Ex. A. We would note at the time of this AOR, House Ethics had already issued its rulings which determined that Schmidt had accepted an improper gift and ordered her immediate repayment of the funds paid by TCA to TALDF lawyers for this representation. As such, the Schmidt Respondents present no compelling reason to suggest that Schmidt's testimony, taken under oath, during the Ohio Election Commission proceedings was mistaken or inaccurate. Fein Dep. at 59:19-60:6. Compl., Ex. C at 56:22-57:1. TCA Resp. at 12. See TCA Resp. at 17; Schmidt Resp. at 6. (emphasis added). MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 16 of 31 - 1 TALDF lawyers in the form of legal services. 72 And in any event, the OEC complaints sought to - 2 redress Krikorian's conduct during the 2008 election and continued during her candidacy for the - 3 2010 election. 73 - Finally, TCA argues that its situation is analogous to Advisory Op. 2003-15 (Majette) - 5 ("AO 2003-15"), where the Commission advised Majette that donations to a legal expense fund - 6 established for the purpose of defending a lawsuit challenging a state's open primary election - 7 system were not "in connection with an election" and thus need not comply with the - 8 prohibitions, limitations and reporting requirements of the Act. AO 2003-15 is simply - 9 inapposite.⁷⁴ Unlike AO 2003-15, the conduct here that led to the legal proceedings was directly - 10 related to pre-election statements that Krikorian made about Schmidt in order to influence the - election. Krikorian's communications were directly aimed at electing or defeating Schmidt - whereas in Majette the Commission determined that the legal expenses were not "in connection - 13 with a Federal election," because they related to whether or not an individual was included on a See also Advisory Op. 2006-22 (Wallace for Congress) (Commission determined that an incorporated law firm providing free legal services to a federal candidate's principal campaign committee while the law firm paid personnel to provide the legal service would result in the making and receipt of a prohibited corporate contribution). See TCA Resp., Ex. 3; Schmidt Resp., Ex. B (emphasis added). In AO 2003-15, Rep. Majette won the Democratic primary in Georgia's 4th Congressional District defeating the incumbent. Supporters of the incumbent challenged the State's open primary election system and sought to enjoin State officials from conducting the general election. Opponents also sought a special primary and general election to unseat Majette. Plaintiffs initially named Majette as a defendant but following her election amended their complaint to exclude her. The Commission reasoned that the requestor's scenario was similar to previous matters in which the Commission approved a legal expense fund because the underlying situation concerned expenses challenging the legality of a Federal election ballot. The Commission determined that such an expense was not "in connection" with a Federal election, and funds received and spent for these litigation expenses were neither contributions or expenditures. See Advisory Op. 1996-39 (Heintz for Congress) (Commission approved legal expense fund for Federal candidate for litigation costs related to state ballot.). 7 10 11 14 16 6044395888 Accordingly, there is reason to believe that TCA violated 2 U.S.C. § 441b(a) by making a prohibited in-kind corporate contribution to Representative Jean Schmidt and the Schmidt for Congress Committee. # 2. The President of TCA is Liable for Consenting to TCA's Corporate Contribution Section 441b(a) also prohibits any officer or director of any corporation from consenting to any contribution by the corporation.⁷⁶ TCA president, G. Lincoln McCurdy, consented to provide in-kind legal services to Schmidt and the Committee through TALDF lawyers Bruce Fein, David Saltzman, and local Ohio counsel. McCurdy admits that he controls TCA's budget and approves all payments to TALDF, including legal fees.⁷⁷ The source of those funds is TCA's general treasury.⁷⁸ McCurdy (along with Bruce Fein, David Saltzman, and TCA's vice-president and chairman) pre-approved TALDF legal matters.⁷⁹ Accordingly, we recommend that the Commission find reason to believe that McCurdy violated section 441b(a) by consenting to make a prohibited contribution in the form of legal services provided to Schmidt and the Committee.⁸⁰ ² U.S.C. § 431(8)(A)(i); 11 C.F.R § 100.52(a); see also 2 U.S.C. § 441b(b)(2). ⁷⁶ See also 11 C.F.R. § 114.2(e). House Ethics Report at 49, 54. ⁷⁸ *Id.*, at 54. ⁷⁹ · Id. See MUR 6326 (Am. Ass'n of Physician Specialist PAC) (Corporate officer who authorized the transfer of general treasury funds to separate segregated fund violated section 441b(a)). 3. each of these Respondents violated section 441b(a). 5 6 7 8 10 11 12 13 15 16 17 18 contribution. The Complainant also alleges that TALDF lawyers Bruce Fein, David Saltzman, and local counsel Donald Brey, Sarah D. Morrison and Elizabeth J. Watters violated the Act. The lawyers individually deny any violations of the Act, and none of the lawyers were officers or directors of TCA. Therefore, we recommend that the Commission find no reason to believe that Complainant alleges that Schmidt and the Committee accepted in excess of \$650,000 in prohibited in-kind contributions. Here, the same facts that support the conclusion that TCA made a corporate contribution through TALDF to Schmidt and the Committee also support the corresponding conclusion that the Schmidt Respondents accepted a corporate contribution. Section 441b(a) of the Act requires an individual to "knowingly" accept or receive the prohibited Schmidt and the Committee Accepted a Prohibited In-Kind Contribution Here, the record is clear. It was Schmidt's idea to file a complaint with the Ohio Elections Commission after the 2008 general election. The April 2009 OEC complaint lists Jean Schmidt and Schmidt for Congress as complainants; it was signed by Schmidt, and requested relief on behalf of Schmidt and the Committee. TALDF lawyer Fein testified that he prepared the complaint on behalf of Schmidt and Bennett, as the Committee's representative. And, both Schmidt and her then-chief of staff Bennett attended the December 2008 meeting with Fein when the parties agreed to TALDF's representation, and during which Fein told both House Ethics Report at 210; Bennett Dep. at 49:9-11. See TCA Resp., Ex. 3; Schmidt Resp., Ex. A, B. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 19 of 31 - 1 Schmidt and Bennett that TALDF's legal services were free. 83 The record evidence and TCA's - 2 Response also reflect regular status updates between TALDF lawyers and Schmidt and her staff - during the preparation of the OEC matter and the additional legal proceedings.⁸⁴ And the very - 4 name of the Turkish American Legal Defense Fund put Schmidt on notice that she was receiving - 5 legal representation from an entity with an existence separate and apart from her lawyers in their - 6 individual capacities. These circumstances establish that Schmidt knew that an outside party - 7 provided and paid for the legal fees and costs of the attorneys that represented her and the - 8 Committee. 85 - To rebut the knowing element of 2 U.S.C. § 441b(a), the Schmidt Respondents appear to - 10 rely on the House Ethics Committee's factual conclusion that Schmidt did not know that TCA - directly paid for the
services provided by TALDF lawyers.⁸⁶ Whether Schmidt knew of the - 12 specific manner in which TCA funded TALDF, however, is not dispositive of whether Schmidt Fein Dep. at 56:22-57:1; 58:11-59:10; 59:15-60:6. House Ethics Report at 50; 60; see also TCA Resp. at 10. Schmidt contends that she never received a bill for TALDF's legal services and because of this could not discern the relationship between TCA and TALDF. TCA's response supports Schmidt's assertion that she never received any legal bills. However, TCA's response also states that throughout its representation, the Schmidt Respondents never questioned how TALDF lawyers were paid for their services, and that the TALDF lawyers never received a request for legal bills for payment. TCA Resp. at 10. Because TCA never intended to charge the Schmidt Respondents, it did not find the lack inquiry of questionable. *Id*. We note that the House Ethics Committee did not dismiss the allegations and determined that Representative Schmidt had accepted an impermissible gift from TCA by its paying TALDF lawyers for the legal services they provided to Schmidt and the Committee. We also note that OCE and the House Ethics Committee appear to have relied on a record missing a crucial aspect of the facts before the Commission. Neither report mentions or appears to rely on Schmidt's deposition testimony taken during the Ohio Elections Commission's proceedings. Our analysis includes an examination of the only sworn testimony of Schmidt taken in all legal proceedings related to this matter. 10 11 12 13 14 15 16 17 18 19 20 MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 20 of 31 - 1 knew that TALDF was part of TCA. Any contention by Schmidt that she did not know that TCA - 2 and TALDF were connected lacks credibility. Schmidt originally approached McCurdy to - 3 inquire whether TALDF could assist her in filing a complaint with the OEC. And at any rate, - 4 Schmidt and the Committee accepted the TALDF lawyers' representation in not one but four - 5 separate proceedings over a number of years. The Schmidt Respondents had the same - 6 responsibility to determine the legality of the contributions it received just as any committee - 7 must undergo a reasonable effort to ascertain the legality of a contribution when questions arise - 8 as to whether the source is permissible.87 The Schmidt Respondents also maintain that because Schmidt never received a bill from TALDF, they did not know that TCA paid the legal fees for the TALDF lawyers. Despite the argument that Schmidt was unaware of the corporate status of TCA and its financial support of TALDF, Schmidt and the Committee were aware that they were in receipt of considerable TALDF legal services at costs that clearly exceeded the applicable contribution limit. The most reasonable explanation why neither Schmidt nor the Committee staff inquired as to the cost or source of court and legal fees is that they never expected to pay for them because they believed TCA was paying. As mentioned above, Schmidt initially sought help from McCurdy. McCurdy told Fein about Schmidt's interest in filing a complaint with the OEC and directed Fein to meet with Schmidt and Bennett. Any claim by Schmidt that her meeting with Fein, the senior counsel of TALDF, was unrelated to discussions that she or Bennett had with McCurdy, the president of the TCA, is inconsistent with the record and implausible. This supports finding that Schmidt See, e.g. 11 C.F.R. § 103.3(b) (treasurer shall use best efforts to determine the legality of suspected impermissible contributions). MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 21 of 31 1 knowingly accepted a corporate contribution from TCA through TALDF, a project of TCA.88 2 A candidate who receives a contribution is considered to have received the contribution - 3 as an agent of her authorized committee. 89 Therefore, because Schmidt knowingly accepted a - 4 contribution from TCA, so too did the Committee. Accordingly, we recommend that the - 5 Commission find reason to believe that Schmidt and Schmidt for Congress Committee and - 6 Phillip Greenburg in his official capacity as treasurer violated 2 U.S.C. § 441b(a).90 - 4. Schmidt and the Committee Knowingly and Willfully Violated the Act When they Accepted Free Legal Services after February 16, 2010 A violation of the Act is knowing and willful if the "acts were committed with full 10 knowledge of all the relevant facts and a recognition that the action is prohibited by law."91 This 11 standard does not require knowledge of the specific statute or regulation the respondent allegedly violated. 22 Instead, it is sufficient to demonstrate that a respondent "acted voluntarily and was Even assuming Schmidt's asserted lack of knowledge about TALDF's and TCA's interconnectedness and corporate status was consistent with the record — and it is not — the Schmidt Respondents' acceptance of the TALDF lawyers' legal services would also be an excessive in-kind contribution. See 2 U.S.C. § 441a(a). As evidenced by the legal bills collected in the OCE investigation, TALDF's legal services far exceeded the applicable individual contribution limits for 2009, 2010, 2011, and most likely 2012. And in any event, the Schmidt Respondents were given actual notice of TCA and TALDF's relationship and corporate status in House Ethics' February 2010 letter to Schmidt. See House Ethics at 316, discussed infra. ⁸⁹ 2 U.S.C. § 432(e)(2). The House Ethics Committee simultaneously approved the creation of the Jean Schmidt Legal Expense for the payment of legal fees for the Ohio Elections Commission, its appeal, and the state defamation suit. The Schmidt Respondents' Response is silent on the legal expense fund and the status of their repayment of legal fees although publicly available information provides that the fund has received a single donation in the amount of \$5,000. The House Ethics Committee's approval of, and Representative Schmidt's subsequent creation of the fund, does not negate a violation of 441b(a) in this matter because Schmidt and the Committee already received the contributions. A legal expense fund, as contemplated by the Commission regulations at 11 C.F.R. § 113.1(g)(6)(i), is designed to obtain funds not subject to the Act's contribution or expenditure limits in anticipation of litigation. ¹²² Cong. Rec. 12,197, 12,199 (May 3, 1976). United States v. Danielczyk, 917 F. Supp. 2d 573, 579 (E.D. Va. Jan. 9, 2013) (quoting Bryan v. United States, 524 U.S. 184, 195 & n.23 (1998) (holding that, to establish a violation is willful, government needs to show only that defendant acted with knowledge that conduct was unlawful, not knowledge of specific statutory provision violated)). MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 22 of 31 - 1 aware that his conduct was unlawful."93 This may be shown by circumstantial evidence from - 2 which the respondents' unlawful intent reasonably may be inferred.⁹⁴ - 3 At least as of February 2010 onward, the Schmidt Respondents' acceptance of prohibited - 4 in-kind contributions from TCA was a knowing and willful violation of the Act. In response to - 5 Schmidt's request for guidance on paying for previously completed and anticipated legal - 6 services, House Ethics cautioned Schmidt in February 2010 about TCA's 501(c)(3) status and its - 7 employment of a registered federal lobbyist, and it told her that "TALDF is a project of TCA." 95 - 8 Further, House Ethics outlined two permissible ways for Schmidt to pay her legal fees, but - 9 neither option allowed for the mere acceptance of TALDF's services. Instead, Schmidt was - 10 made aware that her receipt of and payment for these services must be permissible under FECA - and was instructed to consult with the FEC to determine a permissible way to pay the legal - 12 fees. 96 These cautions clearly put Schmidt on notice that her continued acceptance of legal - 13 services was in connection with an election, and provided by a corporation. Still, even after the - 14 House Ethics Committee issued its report, the Schmidt Respondents continued to accept free Id. (citing jury instructions in *United States v. Edwards*, No. 1:11-CR-161 (M.D.N.C. May 18, 2012), United States v. Acevedo Vila, No. 08-36 (D.P.R. 2009), United States v. Fieger, No. 07-20414 (E.D. Mich. June 2, 2008), United States v. Alford, No. 05-69 (N.D. Fla. October 7, 2005)). Cf. United States v. Hopkins, 916 F.2d 207, 213 (5th Cir. 1990) (quoting United States v. Bordelon, 871 F.2d 491, 494 (5th Cir. 1989)). Hopkins involved a conduit contributions scheme, and the issue before the Fifth Circuit concerned the sufficiency of the evidence supporting the defendants' convictions for conspiracy and false statements under 18 U.S.C. §§ 371 and 1001. ⁹⁵ House Ethics Report at 316. ⁹⁶ Id. at 319-21 ("If you have not already done so, you should consult with the FEC to determine whether either course of conduct is permissible under the applicable law and regulations."). MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 23 of 31 - legal services from TALDF and filed a defamation lawsuit against the Complainant seeking - 2 more than \$6 million in damages.⁹⁷ - 3 The underlying facts that support a finding that the Schmidt Respondents knowingly and - 4 willfully accepted prohibited contributions also negate a knowing and willful finding against - 5 TCA. TALDF lawyers never concealed their relationship with TCA from Schmidt or the fact - 6 that TCA's president directed TALDF lawyer Fein to speak to the Schmidt Respondents about - 7 legal representation without charge. As addressed in TCA's Response, TALDF lawyers relied - 8 upon assurances made by the Schmidt Respondents in March 2009 that the House Ethics - 9 Committee had approved the TALDF lawyers' representation of Schmidt, and Fein testified to - that effect during the OEC proceedings. 98
Thus, the TCA Respondents appear to lack the - 11 requisite intent for a knowing and willful violation. - Based on the continued acceptance of legal services from TCA, following plain notice - 13 from House Ethics of the applicable legal prohibition, we recommend that the Commission find - 14 reason to believe that Representative Jeannette H. Schmidt and the Schmidt for Congress - 15 Committee and Philip Greenburg in his official capacity as treasurer, knowingly and willfully - 16 violated 2 U.S.C. § 441b(a). In addition, the Committee sought the Commission's approval to use campaign funds to pay legal expenses associated with an *amicus* brief submitted on behalf of Representative Schmidt. The Committee filed AOR 2011-20 after House Ethics rendered its determination in August 2011 that Schmidt had accepted improper gifts from TCA, and its ruling that Schmidt immediately repay TCA. Yet AOR 2011-20 says nothing about the House Ethics ruling, or the fact that TCA, a corporation, had paid for this representation. See AOR 2011-20. TCA Resp. at 10; Fein Dep. at 56:22-57:1; 58:11-59:10; 59:15-60:6. 12 13 14 15 16 ### B. Personal Use Allegations The Third Complaint Supplement includes an allegation that Schmidt and the Committee converted campaign funds to personal use when the Committee made two disbursements totaling \$7,651.78 to the law firm Chester, Wilcox & Saxbe for "legal fees." Complainant asserts that the Committee made disbursements on November 24, 2011, and January 2, 2012, that were converted to personal use because they are related to the state defamation matter. The Schmidt Respondents acknowledge disbursing campaign funds to Chester, Wilcox & Saxbe to pay legal fees, but assert that the legal fees were incurred for representation before the Commission in the present matter. Under the Act and Commission regulations, a candidate and the candidate's committee Under the Act and Commission regulations, a candidate and the candidate's committee have wide discretion in making expenditures to influence the candidate's election, but may not convert a contribution or donation described in 2 U.S.C § 439a to the personal use of the candidate or any other person. Commission regulations provide guidance about what would be considered personal use of campaign funds. Personal use is defined as the use of campaign funds "to fulfill any commitment, obligation, or expense of a person that would exist irrespective of" the individual's status as a candidate or federal officeholder. Under the personal use rules, The Committee disclosed these payments in its 2011 Year End and 2012 Pre-Primary Reports. See Third Compl. Supp. at 11-12. See Third Schmidt Resp. at 2 (Aug. 7, 2012). ² U.S.C § 439a(b)(1); 11 C.F.R. § 113.1(g). See 2 U.S.C. § 439a(b)(2). | MUF | 6494 | (Schmidt | for Con | gress, | et al.) | |-------|---------|----------|----------|--------|---------| | First | Genera | l Counse | l's Repo | rt | - | | Page | 25 of 3 | 11 | - | | | - the Commission will analyze expenses for legal fees on a case-by-case basis using the general - 2 definition of personal use. 104 - 3 The Schmidt Respondents explained that the legal fees were for representation for the - 4 instant matter before the Commission and we have no reason to doubt this assertion. Legal - 5 expenses relating directly to the candidate's campaign activities or status as a federal - 6 officeholder may be paid for with campaign funds. 105 As such, the Committee's disbursements - 7 of campaign funds for legal fees related to the instant proceedings are a permissible use of - 8 campaign funds. 106 Accordingly, we recommend that the Commission find no reason to believe - 9 that Representative Jeannette Schmidt and the Schmidt Committee for Congress and Phillip - 10 Greenburg in his official capacity as treasurer violated 2 U.S.C. § 439a(b). ### C. Reporting - All political committees are required to file reports of their receipts and disbursements. 107 - 13 These reports must itemize all contributions received from contributors that aggregate in excess - of \$200 per election cycle. 108 Any in-kind contribution must also be reported as an expenditure - on the same report. 109 - The Committee does not address its reporting obligation in its response. Following - 17 OCE's investigation, Schmidt, however, told House Ethics that "[she] never expected anything ¹¹ C.F.R. § 113.1(g)(1)(ii)(A). See Advisory Op. 2009-10 (Visclosky). ¹⁰⁶ *ld*. ¹⁰⁷ 2 U.S.C. § 434(a). ¹⁰⁸ Id. § 434(b); 11 C.F.R. § 104.3(a)(4). ¹¹ C.F.R. §§ 104.3(b), 104.13(a)(2). MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 26 of 31 - other than me, my campaign, or my legal trust to be responsible for paying my legal bills." 110 - 2 Schmidt argues that she held off payments for TALDF's legal services, acting under the House - 3 Committee's advice "to not accept a bill until a responsible entity that would be liable for - 4 payment is formed,"111 until House Ethics approved the means of payment. Schmidt asserts that - 5 she always intended to pay for TALDF's legal services and "[she] neither sought nor received - 6 pro-bono legal services." 112 Schmidt, as the agent of her authorized committee, accepted the in- - 7 kind contributions. Thus, even if one were to credit Schmidt's statement, the Committee should - 8 have disclosed the amount of outstanding debts and obligations in its reports, but it did not. 113 - 9 The Committee did not disclose its receipt of \$651,000 in in-kind contributions made by - 10 TCA. And despite the House Ethics Committee's August 2011 ruling determining that Schmidt - 11 had accepted an impermissible gift, the Committee failed to amend its reports to disclose to this - 12 Commission its receipt of the contributions. We, therefore, recommend that the Commission - find reason to believe that the Schmidt for Congress Committee violated 2 U.S.C. § 434(b). - 14 The Complaint also alleges that Greenburg (the Committee's treasurer), Braun (a former - 15 assistant treasurer), and Peter Schmidt (the current assistant treasurer) violated the Act in their - 16 personal capacities because the Committee's reports did not include the receipt of the prohibited House Ethics Report at 476. ¹¹¹ Id. at 476-477. ¹¹² *Id.* at 477. See 2 U.S.C. § 434(b)(8). Debts and obligations must be continuously reported until they are extinguished. 11 C.F.R. § 104.11(a). If a committee does not know the exact amount of a debt or obligation — which arguably could have been the case — the Committee's disclosure report should state that the amount reported is an estimate. 11 C.F.R. § 104.11(b). Because neither the receipts nor outstanding debt or obligations were disclosed in any report filed by the Committee, the Committee still would have violated section 434(b). MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 27 of 31 - in-kind contributions. 114 There is no information to suggest that Greenburg, Braun, or Peter - 2 Schmidt, in their individual capacities, violated the Act, and we recommend that the Commission - 3 find no reason to believe that these individuals violated 2 U.S.C. § 434(b). ._ • U 7 8 9 10 11 12 13 14 · ·15 16 17 18 .19 Compl. at 15-16. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 28 of 31 1 2 3 , U 7 1. MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 29 of 31 | | 2 | | |--|---|---| | | | | | | _ | | | | • | ١ | 27 28 29 #### V. RECOMMENDATIONS - 1. Find reason to believe that the Turkish Coalition of America, Inc. and the Turkish American Legal Defense Fund and Lincoln McCurdy, as president of the Turkish Coalition of America, Inc., violated 2 U.S.C. § 441b(a). 2. Find no reason to believe that Bruce Fein, David Saltzman, Donald Brey, Sarah D. Morrison or that Elizabeth J. Watters violated 2 U.S.C. § 441b(a). 3. Find reason to believe that Jeannette H. Schmidt knowingly and willfully violated 10 2 U.S.C. § 441b(a). 11 Find reason to believe that Schmidt for Congress Committee and Phillip 12 Greenburg in his official capacity as treasurer knowingly and willfully violated 13 2 U.S.C. § 441b(a). 14 5. Find reason to believe that Schmidt for Congress Committee and Phillip 15 Greenburg in his official capacity as treasurer violated 2 U.S.C. § 434(b). Find no reason to believe that Jeanette H. Schmidt, Schmidt for Congress 16 6. 17 Committee, and Phillip Greenburg in his official capacity as treasurer violated 18 2 U.S.C. § 439a(b). 19 7. Find no reason to believe that Phillip Greenburg in his personal capacity violated 20 2 U.S.C. § 434(b). 21 8. Find no reason to believe Peter Schmidt violated 2 U.S.C. § 434(b). 22 9. Find no reason to believe that Joseph Braun violated 2 U.S.C. § 434(b). 23 10: Approve the attached Factual and Legal Analyses. 24 11. Enter into pre-probable cause conciliation with the Turkish Coalition of America 25 - and G. Lincoln McCurdy, as president of the Turkish Coalition of America, prior to a finding of probable cause to believe and approve the attached conciliation agreement. - 12. Enter into pre-probable cause conciliation with Jeanette H. Schmidt and Schmidt for Congress Committee and Phillip Greenburg in his official capacity as | | MUR 6494 (Schmidt for Congress, et al.) First General Counsel's Report Page 31 of 31 | | • | | | |--|--|---|---|--|--| | 1 2 | _ | treasurer, prior to a finding of probable cause to believe and approve the attached conciliation agreement. | | | | | · 3 | 13. Approve
the appropr | 13. Approve the appropriate letters. | | | | | 4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | 7-31-14
Date | BY: | Daniel A. Petalas Associate General Counsel Kathleen M. Guith Deputy Associate General Counsel for Enforcement William A. Powers Assistant General Counsel Shana M. Broussard Attorney | | | | 22
23 | | • | • | | |